AD CCL REPORT NO. 198 INTERIM REPORT EFFECT OF WATER ON HYDRAULIC BRAKE FLUID BY DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED # U. S. ARMY COATING & CHEMICAL LABORATORY Aberdeen Proving Ground Maryland ## DDC AVAILABILITY NOTICE Qualified requesters may obtain copies of this report from Defense Documentation Center, Cameron Station, Alexandria, Virginia 22341. Copies Available at Clearinghouse for Federal Scientific and Technical Information, CFSTI, THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY PSOITION, UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. UNCLASSIFIED Control of the second s CCL REPORT NO. 198 INTER IM REPORT EFFECT OF WATER ON HYDRAULIC BRAKE FLUID BY CHARLES B. JORDAN MAY 1966 AHCMS CODE NO. 5025.11.80200 DEPARTMENT OF THE ARMY PROJECT NO-1C024401A108 U.S. ARMY COATING AND CHEMICAL LABORATORY ABERDEEN PROVING GROUND MARYLAND DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED UNCLASSIFIED ## **ABSTRACT** The object of this study was to determine the effect of absorbed moisture on the physical and chemical characteristics of polar type hydraulic brake fluids. Specific studies were carried out on the effect of moisture on equilibrium boiling point, flash point, cold temperature viscosity, oxidation stability, and effect on rubber with several polar brake fluids of varying chemical composition. Moisture produced the following effects - a. Boiling points are lowered in all brake fluids - drastically in so-called "high boiling" fluids. b. Flash points are increased. c. Cold temperature viscosities are usually increased. d. The stability of the brake fluid toward oxidation is decreased. e. Rubber swelling and softening is decreased. ## TABLE OF CONTENTS | | Page No. | |-------------------|----------| | TITLE PAGE | i | | ABSTRACT | ii | | INTRODUCTION | 1 | | DETAILS OF TEST | 1 - 2 | | RESULTS OF TEST | 2 - 3 | | DISCUSSION | 3 - 4 | | RECOMMENDATIONS | 4 | | REFERENCES | 4 | | DISTRIBUTION LIST | 5 - 7 | | APPENDIX A | 8 | | Tables - V | 8 - 14 | | DD FORM 1473 | 15 | #### i. INTRODUCTION The U. S. Army Coating and Chemical Laboratory, Aberdeen Proving Ground, Maryland was authorized by AMC Directive, AMCMS Code 5025.11. 802, dated 24 July 1964 to conduct research on hydraulic brake fluids. Much publicity has been given to the problem of moisture entering vehicle brake systems through absorption. This report contains data showing the effect of moisture on different physical and chemical properties of polar type brake fluids. #### 11. DETAILS OF TEST - A. Water in Brake Fluid from Vehicles in Operation Brake fluid was removed from the master cylinders of 35 military vehicles and 9 civilian vehicles, selected at random at Aberdeen Proving Ground, Maryland. No previous vehicle history was available. Equilibrium boiling points were conducted according to the procedure outlined in Federal Specification VV-B-680. The amount of water was determined by the Karl Fischer Method (7). - B. Effect of Water on Boiling Point of Brake Fluids Ten brake fluids were selected representing fluids currently being used in military and civilian vehicles. Three of these fluids met Federal Specification VV-B-680, two fluids met Military Specification MIL-H-13910A, and two fluids met Military Specification MIL-P-46046A, and three were high boiling fluids meeting SAE Specification J70b 70R3. The original equilibrium boiling points were determined by the procedure outlined in Federal Specification VV-B-680 and water content of each fluid was determined by the Karl Fischer Method (7). Water was added in 1% increments and equilibrium boiling points were determined after each addition. - C. Effect of Water on -40°F. Viscosity of Brake Fluids Viscosity of thirteen brake fluids were determined at -40°F. with and without 2% water added. Included were twelve fluids meeting Federal Specification VV-B-680 and one fluid meeting Military Specification MIL-H-13910A. Several of the fluids were then exposed to a 65% relative humidity at 80°F. for a period of 7 days. Water determinations were made by the Karl Fischer Method (7) and -40°F. viscosities were taken. - D. Effect of Water on Flash Point of Brake Fluids Flash points were conducted on four brake fluids by the procedure outlined in paragraph 4.5.2 of Federal Specification VV-B-680. Included were three fluids meeting Federal Specification VV-B-680 and one fluid meeting Military Specification MIL-H-13910A. Water was added to the fluids in 2% increments and flash points were determined after each addition. - E. Effect of Water on Oxidation Stability of Brake Fluids Twelve brake fluids meeting Federal Specification VV-B-680 were subjected to the oxidation stability test outlined in paragraph 4.5.14 of Federal Specification VV-B-680 except that in one test 0.5% Benzoyl Peroxide was added to the brake fluid and in the second test 0.5% Benzoyl Peroxide and 5% water was added. In the specification test, only 0.2% Benzoyl is added. The excess peroxide decreased the stability to borderline values so that the effect of water would be more evident and more pronounced. The test specimens were visually examined for evidence of corrosion (pitting, etching, discoloration) after ten days storage at 158°F. - F. Effect of Water on Rubber Swelling and Softening Rubber swelling and durometer hardness change was determined on ten brake fluids meeting Federal Specification VV-B-680 according to the procedure outlined in paragraph 4.5.10 with and without 5% water added. Cups meeting MIL-C-140558 were used in this test. #### III. RESULTS OF TESTS - A. Water in Brake Fluids from Vehicles in Operation Boiling points and percent water are contained in Table 1. It will be noted that the fluids from the military vehicles have picked up water in amounts ranging up to 4.85% with the average pickup on the 35 vehicles being 2.40%. The civilian vehicles have picked up an average of 1.37% water. Boiling points on the military vehicles range as low as 246°F. with 69% of the fluids boiling below the minimum requirements specified in Federal Specification VV-B-680. The new vehicles containing diaphragms did not accumulate as much water as the other vehicles. However, there are indications that eventually the brake fluid in these vehicles will pick up enough water to lower the boiling points into the critical ranges. - B. Effect of Water on Boiling Point of Brake Fluids Table II shows the effect of water on the boiling points of the brake fluids. Small percentages of water drastically reduce the boiling points of high boiling fluids. An excellent example is where 1% of water lowers the boiling point of a brake fluid from 558°F. to 384°F., a drop of 174°. A fluid which originally boils at 322°F. only drops 16°F., upon the addition of 1% water. Six or seven percent water brings the boiling points of all brake fluids tested to the same value of 240° to 250°F. - C. Effect of Water on -40°F. Viscosity of Brake Fluids As can be seen in Table III, water increased the sub-zero temperature viscosity of nine of the brake fluids. Fluids such as No. 11 which originally have viscosities approaching the maximum allowable range would not meet specification requirements after water pick-up. - D. Effect of Water on Flash Point of Brake Fluids = Table IV shows that water increases the flash point of brake fluids. The azeotropes formed between water and the brake fluid solvents flash at higher temperatures than the solvents alone. - E. Effect of Water on Oxidation Stability of Brake Fluids Water greatly reduces the oxidation stability of brake fluids, as shown in Table V. In the tests recorded in Table V, the level of Benzoyl Peroxide was raised to the point where one of twelve brake fluids exhibited excessive corrosion of test specimens. Several of the other fluids were borderline. With added water, three fluids showed excessive corrosion of test specimens and nine of the twelve fluids showed in reased corrosion over the tests without water. - F. Effect of Water on Rubber Swelling and Softening Table VI shows that the addition of 5% water reduced the amount of rubber swelling and softening in every test. #### IV. DISCUSSION The deleterious effect of water is getting much publicity in all committees dealing with brake fluids both in the Government and in industry. Modern brake system designers are attempting to overcome the problem of water pickup by certain mechanical means, such as diaphragms in the master cylinders and more efficient boots in the wheel cylinders. These devices slow down the water accumulation in the system but do not eliminate it, so that in a matter of time, water will be absorbed. If the frequency rate of low boiling brake fluid found in the present stady conducted at Aberdeen Proving Ground is representative of that which is in all military vehicles, a very real problem exists and definite measures should be taken to alleviate it. Sixty-nine per cent of the vehicles screened at Aberdeen Proving Ground contained brake fluid in the master cylinders which boil below minimum standards. One source of information reported that fluid in the wheel cylinders accumulates water more rapidly than fluid in the master cylinders. This means that the percentage of bad fluid is higher than 69% and the problem is even more critical, since highest temperatures are recorded in the areas surrounding the wheel cylinders and low boiling fluids are much more apt to vaporize. Although the problem of low temperature viscosity is not as critical as boiling point, difficulties can be expected in our northern states during cold weather. Brakes of vehicles subjected to periods of "cold-soaking" will not operate properly if viscosities exceed the maximum values listed in the specifications. Power transmission and release is too slow. The problem of brake fluid stability is also becoming increasingly evident. During the past few years large numbers of reports have been filed concerning gumming and corrosion of brake parts in military vehicles. This report shows that the chemical breakdown of the brake fluid is accelerated by the presence of water and studies toward the solution of this specific area of difficulty should continue. ## V. RECOMMENDATIONS 15 8 The following possible phases of action should be considered: - A. The trend in brake design should continue toward devices which eliminate or cut down the exposure of fluid to atmosphere and water absorption. - B. Brake fluid formulation development should be directed toward the use of less hygroscopic chemicals. Development of improved stabilizing inhibitors should continue. - C. Brake system maintenance should be more frequent and more thorough. #### VI. REFERENCES - 1. Authority: AMC Directive, AMCMS Code 5025.11.802 dated 24 July 1964. - 2. Federal Specification VV-B-680, Brake Fluid, Automotive, dated 15 December 1964. - 3. Military Specification, MIL-H-13910A, Hydraulic Fluid, Non-Petroleum Base, Automotive Brake, All-Weather, dated 15 May 1963. - 4. Military Specification, MIL-P-46046A, Preservative Fluid, Automotive Brake System and Components, dated 26 August 1964. - 5. Military Specification MIL-C-14055B, Cup, Hydraulic Brake Cylinder; Synthetic Rubber, dated 14 November 1961. - 6. Society of Automotive Engineers Specification SAE J70b, dated December 1964. - 7. Fischer, K., Angew. Chem 48, 394-6, (1935). # DISTRIBUTION LIST FOR AMCMS CODE NO. 5025.11.802 | Department of Defense | No. of Copies | |--|---------------| | Defense Documentation Center
Cameron Station | 20 | | Alexandria, Virginia 22314 | | | Department of the Army - Technical Service | | | Commanding General | | | U.S. Army Materiel Command ATTN: AMCRD-RC | 1 | | Washington, D. C. 20315 | 1 | | Continental Army Command | | | Department of the Army | 3 | | Fort Monroe, Virginia 23351 | | | Commanding General | | | U. S. Army Tank-Automotive Center ATTN: Mr. J. P. Jones | • | | Warren, Michigan 48090 | 1 | | warren, mengan 40050 | | | Commanding Officer | | | Frankford Arsenal | | | ATTN: SMUFA 1320 | 1 | | Library | ţ | | Philadelphia, Pa. 19137 | | | Commanding Officer | | | U.S. Army Materials Research Agency | | | Watertown Arsenal | | | ATTN: Technical Information Center | 2 | | Watertown, Massachusetts 02172 | | | Commanding Officer | | | Yuma Proving Ground | | | Arizona 85364 | i | | Commanding General | | | U.S. Army Weapons Command | _ | | ATTN: AMSWE-RDR | 2 | | Rock Island, Illinois 61200 | | | Commanding Officer | | | U.S. Army Chemical Research & Development Laboratories ATTN: Librarian | 1 | | Edgewood Arsenal. Maryland 21040 | 1 | # DISTRIBUTION LIST CONTINUED | | No. | of | Copies | |--|-----|----|--------| | U.S. Army Engineer Research
and Development Laboratories
ATTN: STINFO Branch
Fort Belvoir, Virginia 22060 | | | 2 | | Commanding Officer Rock Island Arsenal ATTN: Laboratory 9320 Rock Island, Illinois 61200 | | | 1 | | Commanding Officer U.S. Army Ballistic Research Laboratories ATTN: Mr. R. Eichelberger Mr. J. Sperrazza Aberdeen Proving Ground, Maryland 21005 | | | 1 | | Technical Library Aberdeen Proving Ground, Maryland 21005 | | | 2 | | Air Force Systems Command ATTN: STLO Bldg. 314, Aberdeen Proving Ground, Md. | | | 2 | | Department of the Navy | | | | | Department of the Navy
c/o Navy Liaison
Aberdeen Proving Ground, Maryland 21005 | | | ī | | Department of the Navy
Chief, Bureau of Naval Weapons
Washington 25, D. C. | | | 1 | | Other Government Agencies | | | | | Scientific and Technical Information Facility ATTN: NASA Representative (S-AK/DL) P.O. Box 5700 Bethesda, Maryland 20014 | | | 3 | | Chief, Input Section Clearinghouse for Federal Scientific and Technical Information, CFSTI Sills Building 5285 Port Royal Road Springfield, Virginia 22151 | | | 50 | ## DISTRIBUTION LIST CONTINUED | Foreign Address | No. of Copies | |--|---------------| | Commander | 2 | | British Army Staff | | | British Embassy | | | 3100 Massachusetts Ave., N. W. | | | Washington, D. C. | | | Canadian Army Staff | | | Canadian Liaison Office | 2 | | Headquarters, U.S. Army Materiel Command | | | Washington, D. C. | | APPENDIX A <u>t</u> , TABLE 1 BRAKE FLUID FROM MASTER CYLINDERS VEHICLES IN OPERATION AT A.P.G. | Military | Military Vehicles With Diaphragms | Diaphragms | | | | | |-----------------|-------------------------------------|------------------------------|---------|--------------------------------|--------------|---------| | TMP No. | Vehicle | Date of Issue | Mileage | Type of Master Cylinder Boi | iling Point | % Water | | 969 | Ford Pickup | 6/65 | 14 | Large opening on firewall 390 | 0.6 | 0.56 | | 574 | | 9/9 | ∞ | opening on firewall | 0°F | • | | 667 | Ford Pickup | 9/9 | 381 | ge openi | 4°F | o.64 | | 663 | | 1/65 | 3301 | opening on firewall | 1°F | 1.52 | | 8/9 | Fu, d Pickup | 9/9 | 101 | opening on firewall | 7°F | 1.41 | | 845 | I.H. Tractor | 1/64 | 19561 | opening on firewall | ار
ا | 1.91 | | Military | Military Vehicles Without Diaphragm | out Diaphragms | | | | | | 429 | Dodge Panel | 9/26 | 39157 | Large opening on firewall 320° | 0° ٦ | | | 230 | Dodge Pickup | 5 5/9 | . 0 | Fluid taken from line | 1 | 3.04 | | 523 | Dodge Sedan | 3/64 | 11338 | irewall 29 | 10 F | - | | 760 | | | | | | | | | Platform | 3/63 | 11999 | Large opening on firewall 27 | 1°F | • | | 1 84 | Dodge Bus | 1/63 | 35251 | opening on firewall | 0°F | • | | 145 | Dodge 3/4 ton | 1 9/ 1 | 5254 | openi | 6°F | 2.60 | | 86 | | 1 9/9 | 14227 | opening on firewall | 1 . E | • | | 307 | Dodge 3/4 ton | . 19 /8 | 11668 | opening on firewall | 0° F | 2.18 | | 265 | | 19 /9 | 13404 | opening on firewall | اه د | • | | 380 | | 8/28 | 72495 | under floor | 8° F | • | | 267 | Chev. Pickup | 5/57 | 31873 | ng under floor | 6°F | 1.95 | | 318 | Chev. Pickup | 1/57 | 73447 | ng under floor | 9 • F | 3.54 | | 716 | Chev. Pickup | 1/57 | 41252 | ng under floor | ž
T | • | | 327 | Chev. Pickup | 12/56 | 64729 | ng under floor | 10E | 0.65 | TABLE ! (Cont'd.) BRAKE FLUID FROM MASTER CYLINDERS VEHICLES IN OPERATION AT A.P.G. | Military | Military Vehicles Without Diaphragms | ut Diaphragms | | | | | |------------|--------------------------------------|------------------|---------------|---------------------------|---------------|----------| | TMP NO. | Vehicle | Date of Issue | Mi leage | Type of Master Cylinder | Boiling Point | % Water | | | | | | | | | | 159 | Chev. Pickup | 12/56 | 54625 | Small opening under floor | 284°F | 3.42 | | 270 | Chev. Pickup | 6/57 | 57473 | _ | 262°F | 3.60 | | <u>-</u> 2 | Chev. Pickup | 17/57 | 77499 | lopeni | 255° F | 4.32 | | 212 | Ford Pickup | 10/62 | 49084 | Large opening on firewall | 279°F | 2.21 | | 18 | Ford Sedan | 9/60 | 99170 | openi | 267°F | 1.58 | | 996 | Ford Sedan | 1/58 | 63071 | opening on | 284°F | 2.43 | | 733 | Line | ४1/62 | 11287 | opening on | 268° F | 3.06 | | 751 | Ford 2½ | 2/64 | 12005 | openi | 246°F | 3.70 | | 368 | Ford Falcon | 6/63 | 29748 | | 270°F | 3.30 | | 729 | 23 - | 2/56 | 32237 | II openi | 266° F | 07.7 | | 710 | | 11/55 | 22962 | Small opening under floor | 308° F | 1.20 | | 790 | 2 | 1/56 | 12745 | ll openi | 291°F | 1.59 | | 895 | | 1/52 | 12850 | 11 openi | 300°F | 1.12 | | 953 | _ | 3/63 | 5112 | ng on fir | 282° F | 2.26 | | 91 | S | 2/63 | 35840 | openi | 270°F | 1.99 | | Civilian | Vehicles | | | | | | | ~ | Dodge Dart | 1963 | 20000 | Flat top - 3" filler | 281°F | 1.54 | | 7 | 4 | 1956 | 92000 | ŧ | 298°F | 1.30 | | m | Cadillac 4 dr. | 1 961 | 28000 | Dual with diaphragm | 321° F | -38 | | 4 | Lincoln 4 dr. | | 7925 | Flat top 3" filler | 317°F | <u>.</u> | | | | | (since chg.) | | | | | S | Buick Wagon | | 14500 | 3" filler w/diaphragm | 330°F | 01.1 | | 9 | Buick Special | 1961 | 24000 | 3" filler w/diaphragm | 305°F | 1.21 | | 7 | Plymouth Wagon | 1 961 | 38000 | filler | 304°F | 1.20 | | ∞ | Chev. Wagon | 1963 | 22000 | Large - Thumb screw top | 278°F | 2.25 | | 9 | Renault | | (since repair | relass reservoir | 309°F | 61.1 | | | | | | | | | TABLE III EFFECT OF WATER ON -40°F VISCOSITY OF BRAKE FLUIDS | Brake | Init | ial Values | 2% Wate | er Added | | days at
& 80°F | |--------------|------------|--------------------|------------------|--------------------|------------------|--------------------| | Fluid
No. | %
Water | -40°F
Viscosity | Total %
Water | -40°F
Viscosity | Total %
Water | -40°F
Viscosity | | 1 | .43 | 684.5 | 2.43 | 621.8 | | | | 2 | . 24 | 912.3 | 2.24 | 1024.2 | | | | 3 | . 19 | 1088.9 | 2.19 | 1193.0 | 6.57 | 1897.0 | | 4 | .38 | 1693 | 2.38 | 1363.7 | | | | 5 | .32 | 1660 | 2.32 | 1440.8 | | | | 6 | . 19 | 1311.5 | 2.19 | 1479.3 | | | | 7 | .12 | 844 | 2.12 | 907.5 | 5.38 | 1470.0 | | 8 | . 24 | 1113 | 2.24 | 1216.8 | | | | 9 | -31 | 1421 | 2.31 | 1554.6 | 6.30 | 2327.0 | | 10 | .41 | 622.0 | 2.41 | 705.7 | | •• | | 11 | .54 | 1578 | 2.54 | 1872.0 | | | | 12 | . 24 | 1082.2 | 2.24 | 1126.8 | 6.39 | 1632.0 | | 13 | . 23 | 198.9 | 2.23 | 257•7 | 6.23 | 395.8 | | | | | | | | | Fluids 1 - 12 meet VV-B-680 Fluid 13 meets MIL-H-13910A TABLE IV EFFECT OF WATER ON FLASH POINTS OF BRAKE FLUIDS | Brake Fluid
No. | Initial Flash Point
°F* | Flash Po | oint After Wate
4% | r Addition °F
<u>6%</u> | |--------------------|----------------------------|----------|-----------------------|----------------------------| | 1 | 155 | 155 | 158 | 165 | | 2 | 200 | 212 | 218 | 220 | | 3 | 225 | 230 | 235 | 240 | | 4 | 155 | 170 | 170 | 175 | *Average of 3 determinations Fluids 1,2,3 meet VV-B-680 Fluid 4 meets MIL-H-13910A TABLE V EFFECT OF WATER ON OXIDATION STABILITY OF BRAKE FLUIDS - 10 DAYS, 158°F - WITH EXCESS BENZOYL PEROXIDE ADDED | | Inspec | tion | |--------------------|-----------------------|-------------------------------------| | Brake Fluid
No. | 0.5% Benzoyl Peroxide | 0.5% Benzoyl Peroxide
0.5% Water | | 1 | Fail | Fail | | 2 | Borderline | Fail | | 3 | Pass | Borderline | | 4 | Borderline | Fail | | 5 | Pass | Borderline | | 6 | Pass | Borderline | | 7 | Pass | Borderline | | 8 | Pass | Pass | | 9 | Pass | Pass | | 10 | Borderline | Borderline | | 11 | Pass | Borderline | | 12 | Pass | Borderline | All fluids under normal test conditions meet VV-B-680. TABLE VI EFFECT OF WATER CONTENT ON RUBBER SWELLING AND SOFTENING | | Rubber Swelling
(inches) | | Rubber Swelling Rubber (inches) | | | | |-----------|-----------------------------|-----------|---------------------------------|-----------|--|--| | Fluid No. | w/o water | +5% water | w/o water | +5% water | | | | 1 | 0.026 | 0.012 | 7 | 5 | | | | 2 | 0.025 | 0.012 | 8 | 7 | | | | 3 | 0.036 | 0.013 | 9 | 6 | | | | 4 | 0.031 | 0.014 | 9 | 5 | | | | 5 | 0.034 | 0.017 | 9 | 7 | | | | 6 | 0.025 | 0.014 | 7 | 6 | | | | 7 | 0.037 | 0.022 | 9 | 7 | | | | 8 | 0.014 | 0.007 | 4 | 3 | | | | 9 | 0.031 | 0.016 | 9 | 5 | | | | 10 | 0.028 | 0.016 | 9 | 7 | | | All fluids meet VV-B-680. | Security Classification | - | | | |---|----------------------------------|----------------|--| | | UMENT CONTROL DATA | · R&D | | | (Security classification of title, body of absti | ract and indexing annotation mus | | فالتحادث والمناز والمن | | 1 ORIGINATING ACTIVITY (Corporate author) | | j - | ORT SECURITY CLASSIFICATION | | U. S. Army Coating and Chemica | 1 Laboratory | | nclassified | | Aberdeen Proving Ground, Maryl | and | 2 b GRO | UP | | 3 REPORT TITLE | | | | | EFFECT OF WATER ON HYDRAULIC B | RAKE FLUID | | | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and incluing Interim report | uive dates) | | | | 5 AUTHOR(S) (Lest name, first name, initial) | | | | | Jordan, Charles B. | | | | | 6 REPORT DATE May 66 | 7ª TOTAL NO | OF PAGES | 76 NO OF REFS | | Se. CONTRACT OR GRANT NO. | 9ª ORIGINATO | R'S REPORT NU | MBER(S) | | AMCMS Code No. 5025.11.80200 | CCL #1 | 98 | | | b. PROJECT NO. | | | | | IC024401A108 | | | | | c | 9b. STHER REF | PORT NO(S) (An | y other numbers that may be assigned | | d. | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | Qualified requesters may obtai | n copies of this rea | ort from I | Defense Documentation | | Center. Distribution of this | | | | | 11. SUPPLEMENTARY NOTES | 1 | G MILITARY ACT | | | | 1 - | ny Materie | _ | | | Washingto | on, D. C. | 20315 | 13 ABSTRACT The object of this study was to determine the effect of absorbed moisture on the physical and chemical characteristics of polar type hydraulic brake fluids. Specific studies were carried out on the effect of moisture on equilibrium boiling point, flash point, cold temperature viscosity, oxidation stability, and effect on rubber with several polar brake fluids of varying chemical composition. Moisture produced the following effects - a. Boiling points are lowered in all brake fluids - drastically in so-called "high boiling" fluids. b. Flash points are increased. c. Cold temperature viscosities are usually increased. d. The stability of the brake fluid toward oxidation is decreased. e. Rubber swelling and softening is decreased. DD FORM 1473 Unclassified Security Classification Security Classification | 14. KEY WORDS | LIN | K A | LIN | ĸ B | LI | IK C | |---|------|-----|------|-----|------|------| | | RULE | WT | ROLE | WT | ROLE | wT | | Moisture absorption Brake fluids Flash points Stability Rubber swelling Boiling point | | | | | | · | | | | | | | | | - INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE MOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. if more than one date appears on the report, use date of publication. - 74. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8s. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Inter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through if the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS) (S). (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KLY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, miliary project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. Unclassified